COMMUNICABLE DISEASE: IT'S NOT ALWAYS THE CHICKEN Kirstin Williams, MPH Amarillo Public Health Department #### Learning Objectives By the end of this presentation you should: - Have general knowledge about Amarillo Public Health and the Communicable Disease Program - Know basic information about bed bugs/lice behavior and prevention - Understand the importance of timely disease reporting and be familiar with the Texas State Notifiable Conditions List - □ Be able to recognize some common misconceptions about diarrheal illness # Introduction #### Introduction: Communicable Disease Program We work with our state's central and regional health departments, environmental health, various healthcare facilities, stakeholders, and labs locally and throughout Texas to investigate and report cases of illness. #### CD Program Process - Investigate - A lab or verbal report arrives... - Investigation Form - Educate - Patients - Public - Providers - Report - Texas Department of State Health Services (DSHS) - Centers for Disease Control and Prevention (CDC) # What exactly do we investigate? - Conditions on the Texas State Notifiable Conditions List - Required by law to be reported to your local/regional health department - Any plausible and suspected outbreaks or cases of illness (post diagnosis or testing) outside of: - Tuberculosis - □ STDs/HIV # What exactly do we investigate? - Other things are reportable that we don't normally investigate - Cancer - Lead #### Additional Services Offered at Public Health - Immunizations - Mobile Unit - HIV Prevention and Outreach - Refugee Services - STD Services - Tuberculosis Services - □ Lice Checks - Community Education Services - Smoking Cessation Classes - Car Seat Installation/Education - Linkage to Care # Services Not Currently Offered - Lice Treatment - Bed Bug Treatment - Restaurant Inspection - General Medical Exams - General Laboratory Services # 2019 NOVEL CORONAVIRUS # What is the current situation? # Novel Coronavirus in History In December 2019 an outbreak of a new (novel) coronavirus (2019nCoV) was discovered in Wuhan City, Hubei Province, China - □ In the past, there have been two outbreaks of novel coronaviruses: - SARS (Severe Acute Respiratory Syndrome) - MERS (Middle East Respiratory Syndrome) - nCoV is not the exact same as either, but the knowledge of SARS and MERS helps researchers understand nCoV better #### What is coronavirus? - Coronaviruses are a large family of viruses - □ Some cause illness in people colds - Others live in animals, including camels, cats and bats - Rarely, a coronavirus found in animals can infect people #### What are the symptoms of nCoV? - □ The symptoms can include: - Fever - Cough - Shortness of breath □ These symptoms are similar to what a person might have when sick with the flu, or pneumonia # How does a person get nCoV? - Respiratory droplets from coughing and sneezing - Similar to flu and cold spread - Exposure to someone sick with nCoV #### How does a person stay safe? - The best way to stay safe is to avoid contact with the virus and to take steps to protect yourself from exposure - Avoid travel to China - Practice good prevention steps #### Steps to Protect - □ Get a flu shot - Wash your hands often with soap and water for at least 20 seconds - Use a hand sanitizer (that has alcohol in it) if handwashing is not an option - Avoid touching your eyes, nose and mouth with unwashed hands - When wearing used gloves, make sure not to touch your face - Make sure to wash your hands before putting on gloves and after taking them off #### Steps to Protect - Stay home when you are sick - Cover your cough or sneeze with a tissue, then throw the tissue in the trash - □ If you don't have a tissue, sneeze or cough into the crook of your elbow - Clean and disinfect objects that are touched very often like doorknobs and railings #### Where can I learn more? - The Centers for Disease Control and Prevention (CDC) here in the U.S. keeps a website on nCoV. It is updated as information becomes available - ☐ Go to www.cdc.gov/coronavirus to find out more Title Photo: Illustration of 2019-nCoV Provider: CDC/Alissa Eckert, MS Photo Right: Middle East respiratory syndrome coronavirus (MERS-CoV) virions. Provided by National Institute of Allergy and Infectious Diseases (NIAID) Bed bugs are small, flat, parasitic insects that feed solely on the blood of people and animals Reddish-brown in color, wingless, about the size of an apple seed Can live several months without a blood meal The good news is bed bugs do not transmit disease! ■ Their presence is not determined by the cleanliness of the living conditions Infestations usually occur around or near areas where people sleep □ They hide during the day in places such as seams of mattresses, box springs, bed frames, headboards, behind wallpaper, or any other clutter or objects around a bed ■ The risk of encountering bed bugs increases if you spend time in places with high turnover rates of nighttime guests — such as hotels, hospitals or homeless shelters. #### Bed Bug Prevention The best way to prevent bed bugs is regular inspection for signs of infestation. Inspect secondhand items, especially bedding and upholstered furniture before bringing them into your home. Check hotel mattress seams for signs of bed bugs and place your luggage on tables or dressers instead of on the floor. # Signs of a Bed Bug Infestation - Bite marks: - Located on the face, neck, arms, and hands - Red, often with a darker red spot in the middle - Itchy - Often arranged in a cluster or line # If Bed Bugs Are Suspected #### Inspect sleeping areas for: - Bed bug exoskeletons shed after molting - Bed bugs in the fold of mattresses and sheets - Rusty—colored blood spots (blood-filled fecal material excreted on the mattress or nearby furniture) - A sweet musty odor #### **Treatment** - □ Treatment and Eradication - ■Launder bed linens in hot water (120° F minimum) and dry on hottest setting - Remove anything that could harbor bugs books, magazines, electronics, stuffed animals - Place items that can't be washed in a plastic bag for one year #### Thoroughly inspect and clean furniture: # Thoroughly inspect and clean furniture: | Scrub | Scrub all surfaces with a stiff brush to dislodge eggs. | |---------|--| | Vacuum | Vacuum all surfaces, especially cracks and crevices on furniture and along baseboards. | | Seal | Seal all holes and cracks in furniture and around baseboards. | | Dispose | Dispose of vacuum cleaner bags in an outdoor trashcan. | #### **Professional Treatment** - Insecticides - Variety of products and application types are available - Consult a pest management specialist - All cracks, crevices and seams need to be treated # Lice Pediculosis (Pediculus humanus capitis) #### What are lice? Head lice are tiny bugs which live in the hair on the head. • Head lice feed on blood by biting the scalp. This causes the itching experienced with lice. • The same lice that live on the head do not live on the body. #### How do you get lice? - Lice crawl from the head of a person with lice to your head ("head-to-head" contact) - Sleepovers, playing at school or home, sports, camp - Claws... - Lice crawl from a hair dressing or covering item (brush, hat, hair band etc.) to your head - ■This is less common - Clawwws... #### What do lice look like? Actual size of lice in different life stages This is photo is owned by the CDC and is not the property of City of Amarillo #### What do lice look like up close? Caption: "Two lice viewed under an electron microscope. Note the claws used to grasp onto individual hairs." This is photo is owned by the CDC and is not the property of City of Amarillo. Credit: Centers for Disease Control and Prevention, Content source: Global Health, Division of Parasitic Diseases. <u>www.cdc.gov/parasites/lice/head/iindex.html</u> ### Lice Facts ■ The adult louse is about the size of a sesame seed, has 6 legs (each with claws), and can range from tan to brown in color - Lice crawl from the head of a person who has lice to another head - Lice do not jump or hop ### Lice Facts Just because a person has head lice, does not mean they are dirty, unclean or live in an unclean area Lice will only live off of a head for about two days Home remedies (olive oil, petroleum jelly, mayonnaise etc.) have not been proven to be effective against lice ### **Nits** - Nits are head lice eggs. They are hard to see and are often confused for dandruff or hair spray droplets. - □ If it can be blown or easily brushed off of the hair, it is most likely not a nit. Nits are "cemented" to the hair shaft and may be difficult to remove ### Lice Prevention and Treatment - Head lice and nits are found mostly on the scalp - Behind the ears - Neckline - Eyelashes/Eyebrows (uncommon) - □ It is important to remove all nits - Shampooing or conditioning the hair before or 1-2 days after treatment may make the treatment less effective - Treatments often have a period in between reapplication ### Lice Prevention and Treatment - Encourage children not to: - Touch heads together with any other children - Share hair items - Wash clothing and bed sheets, pillowcases etc, in hot water and put in a hot dryer at least 130° F - If you can't wash, put the items in a sealed plastic bag for two weeks or more - Do lice checks daily # Shigella Time Timeliness and Reporting During a Shigella Outbreak # So firstly... ■ What do we mean when we say reportables? ### 2020 Texas Notifiable Conditions List Texas Department of State Health Services #### **Texas Notifiable Conditions - 2020** Report <u>all Confirmed and Suspected cases</u> 24/7 Number for Immediately Reportable – 1-800-705-8868 Unless noted by*, report to your local or regional health department using number above or find contact information at http://www.dshs.texas.gov/idcu/investigation/conditions/contacts/ | A – L | When to Report | L-Y | When to Report | |--|-------------------------------|--|-------------------| | *Acquired immune deficiency syndrome (AIDS) ¹ | Within 1 week | Legionellosis ² | Within 1 week | | Amebiasis ² | Within 1 week | Leishmaniasis ² | Within 1 week | | Amebic meningitis and encephalitis ² | Within 1 week | Listeriosis ^{2, 3} | Within 1 week | | Anaplasmosis ² | Within 1 week | Lyme disease ² | Within 1 week | | Anthrax ^{2, 3} | Call Immediately | Malaria ² | Within 1 week | | Arboviral infections 2, 4, 5 | Within 1 week | Measles (rubeola) ² | Call Immediately | | *Asbestosis ⁶ | Within 1 week | Meningococcal infection, invasive (Neisseria meningitidis) 2,3 | Call Immediately | | Ascariasis ² | Within 1 week | Multidrug-resistant Acinetobacter (MDR-A) 2, 7 | Within 1 work day | | Babesiosis ² | Within 1 week | Mumps ² | Within 1 work day | | Botulism (adult and infant) ^{2, 3, 8} | Call Immediately ⁸ | Paragonimiasis ² | Within 1 week | | Brucellosis ^{2, 3} | Within 1 work day | Pertussis ² | Within 1 work day | | Campylobacteriosis ² | Within 1 week | *Pesticide poisoning, acute occupational9 | Within 1 week | | *Cancer ¹⁰ | See rules ¹⁰ | Plague (<i>Yersinia pestis</i>) ^{2, 3} | Call Immediately | | Carbapenem-resistant Enterobacteriaceae (CRE) 2, 11 | Within 1 work day | Poliomyelitis, acute paralytic ² | Call Immediately | | Chagas disease ^{2, 5} | Within 1 week | Poliovirus infection, non-paralytic 2 | Within 1 work day | | *Chancroid 1 | Within 1 week | Prion disease such as Creutzfeldt-Jakob disease (CJD) ^{2, 12} | Within 1 week | # Conditions we are responsible for in CD - Arboviral Illnesses - Enteric Illnesses - Hepatitis - Illness Caused by Select Agents - Illnesses Prevented by Immunization - Meningitis Causing and Invasive Respiratory Diseases - Multidrug-Resistant Organisms - Outbreaks - Zoonotic Illnesses - Any other suspected cases of unusual illness ### More conditions we are responsible for in CD - Meningitis Causing and Invasive Respiratory Diseases - Multidrug-Resistant Organisms - Outbreaks - Waterborne Illnesses - Zoonotic Illnesses - Any other suspected cases of unusual illness # Who is required by law to report? - According to the Texas Health and Safety Code: - Health care providers - Hospitals - Laboratories - Schools - Headstart Facilities - Daycare Facilities - Long Term or Acute Care Facilities - Nursing Facilities and Retirement Communities # Who is required by law to report? Any suspected or laboratory confirmed conditions are also required to be reported You can find the current notifiable conditions list at: http://www.dshs.texas.gov/idcu/investigation/conditions/ # Through the Shigella Lens - Summer/Fall of 2019 - Increased? - 224 Total Investigated - □ 158 Tested - 9 Lost to Follow Up (LTFU) - Outbreaks All Closed in 2019 - Highest Number of New Cases Received in One Day = 7 # Timeliness of Reporting Allows: - A public health response - Prevention of proliferation of disease - Public health staff to manage the situation - Continuity for patients and staff ### Response ### Timeliness allows for public health response - Education!!! - Updated guidance to providers (interact with patients before we do) - Including laboratories - Updated guidance to facilities (often interacts with patients before we do and more frequently) - Information to patients - Work with other departments (Environmental Health, Department of State Health Services, CDC) # Response: Shigella - Education!!! - For patients during investigation - Older cases affect memory and prevention within a family - □ For facility stakeholders (what to do if someone else gets sick a student or employee) - For providers (testing, EXCLUSION) - Testing and exclusion often go hand in hand ### Prevention #### Prevention of proliferation of illness - Prevention of spread of the illness - Education and EXCLUSION - Treatment and guidance on care to avoid poor outcomes ### Prevention: Shigella - Response measures put in place circulated and became common knowledge - Providers and facilities spoke with patients before us and enforced EXCLUSION - Patients and parents more aware of the illness and prevention measures. Parents began actively working to stop the spread - Less parents LTFU, less children returning without proper testing per outbreak criteria # Manage ### Public health staff to manage the situation - Public health can accurately record case counts and additional exposures - Early reports translate into structured data collection - Outbreaks often don't start as outbreaks they evolve - Public health staff has a manageable caseload - Allows quick response to new cases # Manage: Shigella - We have a relatively small staff... - Split duties in a manner which allowed us to quickly respond to inquiries and concerns, and investigate new cases as they came - We maintained data collection - Respond to requests for updates from Health Authority or Director - Report information as required to Texas Department of State Health Services and CDC - Timely information kept us from having to retrospectively make changes and solidify the data structure # Continuity ### Continuity for patients and staff - Patient lives to continue with as little interruption as possible - We really don't want anyone to have to miss work or school or both. Honest. - Facilities can return to normal operating procedures - Doctors offices additional testing/education/EXCLUSION - Daycares, schools, offices, restaurants - Public Health can return to baseline! # Continuity: Shigella - Adjusted guidelines as necessary as the outbreak developed and then waned - Worked with providers to give clear guidelines to follow - Light at the end of the tunnel - Maintained communication and fielded questions as needed - Investigations and communication with patients continued # Misconceptions and Diarrheal Illness Just some things we've encountered, but before we go on to that... - Bacterial meningitis - A report of exposure - What to do? Viral meningitis (lots of viruses can cause; typically less severe) - Bacterial meningitis can generally be caused by 5 different bacteria: - Streptococcus pneumoniae (gram positive) - □ Group B Streptococcus (gram positive) - Haemophilus influenzae - Listeria monocytogenes (gram positive) - Neisseria meningitidis - Strep pneumoniae (gram positive) - Pneumococcal disease - Vaccine for Under 2 and Over 65 - No prophylaxis recommended for exposure - Group B Streptococcus (gram positive) - Screening and potential antibiotics for pregnant women - Haemophilus influenzae - Vaccine generally 2-6 months - Complicated prophylaxis schedule if invasive type B - Listeria monocytogenes (gram positive) - Foodborne - Concern/treatment for pregnant women, older adults, and immunocompromised - Neisseria meningitidis - The bacterial meningitis most are worried about - Complicated prophylaxis based on high or low risk - Should be administered as soon as possible - Vaccines MenACWY (11 to 12), MenB (16 to 23) - No vaccine for X # Now onward to diarrhea! # How long? - Often when a patient has stopped having symptoms they are STILL infectious - □ Shigella Can shed virus for up to 4 weeks - Salmonella Days to Weeks or Months - Campylobacter 2 to 7 weeks - □ STEC 1 to 3 weeks depending on adult or child # How long? - Diarrhea is more likely to spread virus than solid stools - Most exclusion is based on diarrhea, typically 24 hrs after diarrhea has ended - Most of the time, the only way we can know that a person is no longer shedding virus is with a stool culture - Viable DNA - Antibiotics may help shorten the time, depending on the bacteria # E coli or Shigella? - □ Testing vs. characteristics - Shigella - Humans! - Potentially more infectious - □ E coli - Mammals and Food! - More likely to produce shiga-toxin - Shiga-toxin typically is a more pathogenic more likely to lead to HUS - Shigella and Shiga-toxin are not the same ### To swim or not to swim? - Chlorine doesn't kill all bacteria instantly - Some agents (cryptosporidium) are resistant to chlorine - Recommended back in the pool times are longer for: - □ Crypto 2 weeks after diarrhea stops - Shigella 1 week after diarrhea stops - □ STEC (Shiga toxin-producing E. coli) 2 weeks after diarrhea stops - It is often hard to tell exactly what food made a patient sick under normal circumstances - □ There are different incubations period for practically all illnesses - □ The time between exposure to the agent and presentation of illness #### It might not be: - What you *just* ate - □ Salmonella incubation 6-72 hrs, avg. 12-36 - The thing that tasted funny - Cooked properly, stored properly, handled with clean hands - The water the regular water that comes out of the tap - The one place you ate out for the week - Raw meat juice, raw foods, rare foods - □ The chicken - □ Your pet - Although we do ask if you have pets #### It might be: - The food you had just one bite of - □ The meal you ate last week - □ Your pet - Especially if your pet is a puppy, reptile, amphibian, chicken or cow - A food you eat often - □ Steak, eggs, salsa, dough - □ The chicken - The meal you, your favorite relative or restaurant prepared - A door handle #### It probably was: - □ The lake water you drank - □ The raw seafood you ate - That time your little one threw their hands in their pamper - Or sneezed in your face - That time you forgot to wash your hands before eating - □ The chicken? # In Conclusion Bed bugs and lice – prevention is key, but treatment is possible Report and report on time. You are the gatekeepers and experts! We want to help and we want you well. # Thank you! - □ Kirstin Williams, MPH, CPH - Epidemiologist - Amarillo Public Health - Kirstin.williams@amarillo.gov - □ Ph 806.378.6353 - □ Fax 806.378.6306